Powersports/Motorcycle Technology Program of Studies 2014-2015 Todd Nickens, Program Consultant Transportation Programs Office of Career and Technical Education Kentucky Department of Education Todd.Nickens@education.ky.gov # **Powersports/Motorcycle Technology** | Course Title | Post-
Secondary
Connection | Valid Course
Code | | Rec | com | men
Lev | ded (
vel | Grad | le | Recommended
Credit | |--|----------------------------------|----------------------|---|-----|-----|------------|--------------|------|----|-----------------------| | | | | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | Advanced Engines /Drive
Systems & Lab
(Motorcycle) | MOT 200 | 470848 | | | | | | X | X | 1 | | Basic Engines / Drive
Systems & Lab
(Motorcycle) | MOT 142 | 470845 | | | | | | X | X | 1 | | Diagnostics And
Troubleshooting & Lab
(Motorcycle) | MOT 220 | 470847 | | | | | | X | X | 1 | | Frames And Suspensions & Lab (Motorcycle) | MOT 156 | 470846 | | | | | | X | X | 1 | | Fundamentals Of Electricity & Lab | FEX 100 | 460330 | | | | | | X | X | 1 | | Intro To Motorcycles | MOT 100 | 470844 | | | | | | X | X | 1 | | Performance Machining /
Welding & Lab
(Motorcycle) | MOT 234 | 470849 | | | | | | X | X | 1 | ### POWERSPORTS/MOTORCYCLE TECHNOLOGY EDUCATION ### Overview of Powersports/Motorcycle Technology Education #### **Purpose:** The vision of Kentucky Powersports/Motorcycle Technology Education is to promote safety standards and performance standards, enhance leadership, provide relevant curriculum, and to be vital to the education of all students. Kentucky Transportation Education will: - Operate as the center for nationally recognized industry standard training. - Provide a critical link in school to employment or postsecondary education. - Develop stronger relationships with the community in terms of mutual advocacy, cooperative field experiences, employment placement, and support for relevant student organizations and competitions - Represent an important component in the education of all students. - Require and promote critical thinking and problem solving. - Offer an up to date curriculum based on standards that adapts to changes in the industry. - Integrate academic skills into the Transportation Education Curriculum in order to insure that students develop written & verbal communications skills, computational skills, and scientific/math problem-solving skills. #### **Career Pathways:** *Motorcycle Maintenance and Repair Technician #### **Standard Based Curriculum** The curriculum is composed of industry standards based competencies/tasks. Therefore, the teaching/learning focus is on the final results rather than the process. #### **Kentucky Occupational Skill Standards** The Kentucky Occupational Skill Standards are the performance specifications that identify the knowledge, skills, and abilities an individual needs to succeed in the workplace. Identifying the necessary skills is critical to preparing students for entry into employment or postsecondary education. These standards described the necessary **occupational**, **academic**, and **employability** skills needed to enter the workforce or post- secondary education in specific career areas. There is an ongoing effort to continue to refine these standards by which exemplary Transportation Education Programs are evaluated and certified. This helps insure that curriculum meets industry specifications. #### **Work Based Learning** Cooperative experience, internships, shadowing and mentoring opportunities provide depth and breadth of learning in the instructional program and allow students to apply the concepts learned in the classroom. The Work Base Learning Guide is available on the KDE webpage: www.education.ky.gov. #### **Student Organizations and Competitions** Participation in Skills USA and the Ford AAA Auto Skills Competition provides a vehicle for students to employ higher order thinking skills, to interact with high-level industry people and to further enhance their leadership skill through their participation in regional, state and national competitive events and local activities. # TRANSPORTATION EDUCATION CAREER PATHWAYS 2015-2016 # MOTORCYCLE MAINTENANCE AND REPAIR TECHNICIAN CIP Code 47.0611.00 **PATHWAY DESCRIPTION**: A program that prepares individuals to apply technical knowledge and skills to repair, service, and maintain motorcycles and other similar powered vehicles. Includes instruction in lubrication and cooling systems, electrical and ignition systems, carburetion, fuel systems and adjustments of moving parts. | BEST PRACTICE CORE | ILP-RELATED
CAREER TITLES | |--|---| | Foundational Skills Necessary for Career-Ready Measure: (KOSSA/Industry Certification) | Entry Level Powersports/Motorcycle Technician | | Complete (1) ONE CREDITS from the following: | Service Advisor | | 460330 Fundamentals of Electricity and Lab | Dispatcher | | | Warranty Clerk | | Choose (3) THREE CREDITS from the following: | Sales Rep | | • 470848 Advanced Engines /Drive Systems & Lab | Service Manager | | (Motorcycle/Powersports)470845 Basic Engines / Drive Systems & Lab | | | (Motorcycle/Powersports)470847 Diagnostic and Troubleshooting & Lab | | | (Motorcycle/Powersports)470846 Frames and Suspensions & Lab | | | (Motorcycle/Powersports) | | | | | | | | ### **Advanced Coursework for Powersports/Motorcycle** - 1. Advanced course may be taken upon completion of a career pathway, but will not be considered credit for Perkins or Completer status. - 2. Additional Co-op placement may be taken in conjunction with Advanced Courses 470849 Performance Machining/Welding and Lab 470844 Introduction to Motorcycles 470852 Co-Op Powersports/Motorcycle Technology 470853 Internship Powersports Motorcycle Technology # **Sample Motorcycle/Powersports Career Pathway** | | COLLEGE/UNIVERSITY:
HIGH SCHOOL (S): | NIVERSITY:
OL (S): | | | | CLUSTER:
PATHWAY:
PROGRAM: | CLUSTER: Transportation ATHWAY: PROGRAM: Motorcycle/ATV | CLUSTER: Transportation PATHWAY: PROGRAM: Motorcycle/ATV Repair Technology | | | |---------------|---|---|----------------------------------|--|-------------------------|---|---|--|--|--| | | GRADE | ENGLISH | МАТН | SCIENCE | SOCIAL | REQUIRED COURSES RECOMMENDED ELECTIVE COURSES OTHER ELECTIVE COURSES CAREER AND TECHNICAL EDUCATION COURSES | REQUIRED COURSES RECOMMENDED ELECTIVE COURSES OTHER ELECTIVE COURSES ER AND TECHNICAL EDUCATION COU | ES
COURSES
RSES
(TION COURSES | CREDENTIAL
CERTIFICATE
DIPLOMA
DEGREE | SAMPLE | | | 6 | English I | Algabra I | Earth Science | World History | Health & PE | Computers | Word Processing | | | | KX | 10 | English II | Geometry | Biology | US History | Elective | Spreadsheets | Accounting | | | | SECONDY | 5 | English III | Algrabra II | Introduction to
Chemistry | Foreign
Language | (MOT 100)
Introduction to
Motorcycles FEX
100 Fundamentals
of Electricity | (MOT 142) Basic Engines and Drive Systems (WPP 200) Workplace Principles | | | | | | 12 | E nalish | Foreign | Introduction to | Arts &
Humanities | (MOT 156) Frames and Suspensions MOT 220 Diagnostics and Troubleshooting | (MOT 234) Performance Machine and Welding (MOT 200) Advanced Engines and Troubleshooting | | • Equipment & Engine Training Council Certification o Two Stroke | Motorcycle/AT
V Repairer,
Motorcycle
Saleperson, | | | | | | | | | | | | | | IDVKX | Year 13 | Writing | Math | Social | Heritage/
Humanities | Computer Literacy | (MOT 120) Motorcycle Sales and Marketing (BA 200) Small Business Management | (MOT 130) Shop
Management
(MOT 134)
Service
Requirements | | | | ZLZECO | Year 14 | Oral Com | Elective | | Elective | Co-op | (OST 105)
Introduction to
Information
Systems (MOT
244) Parts and
Management | (ACC 201)
Financial
Accounting | AAS Degree | Motorcycle/AT
V Repairer,
Motorcycle
Saleperson,
Shop Foreman,
Shop Owner,
Parts Sales,
Sales
Representitive | | Od | Year 15 | AAS Degree will trans | | fer into the BS degree in Technology Management at | Technology Ma | anagement at | Morehead State University | University | | | | | Year 16 | AAS Degree will trans | | fer into the BS degree in Technology Management at | Technology M | anagement at | Morehead State University | University | | | | Geag | 810. | Sin | Requir | Required Courses Recommended Elective Courses | S o ! | o | | , | | | | N COMMUNITY | College and Car | SCANONATION College and Career Transitions Initiative | Other I | Elective Courses | | | | | | | | 5 | (V051B020001) | 20001) | _ | Transition Progr | ams (e.g. Dual | Credit-Based Transition Programs (e.g. Dual/Concurrent Enrollment, Articulated Courses, 2+2+2) | ment, Articulated | Courses, 2+2+2) | | | | | Revised Jan. 2005 | n. 2005 | (◆=High School to Comm. College) | ol to Comm. Co | | (* =Com College to 4.Vr Institution) (* = Onnortunity to test out) | Institution) (= = | On the state of the total | 17:17 | | # **Powersports/Motorcycle Courses/Tasks** # Fundamentals of Electricity & Lab (Powersports/Motorcycle) Valid Course Code: 460330 # **Course Description** This course introduces students to the basic physics of electricity. Students apply Ohm's Law; measure resistance, voltage, ohms, watts and amps; construct various types of electrical circuits; select wire and fuse sizes; and learn to trouble shoot an electric motor and coil. #### **Content/Process** #### Student Will: - 1. Practice electrical safety. - 2. Measure ohms with an ohmmeter. - 3. Measure voltage with a voltmeter. - 4. Measure amps with an ammeter. - 5. Measure watts with a wattmeter. - 6. Solve electrical circuit problems using Ohm's Law. - 7. Draw and interpret electrical symbols. - 8. Demonstrate series circuits, parallel circuits and series-parallel circuits. - 9. Select wire and fuse sizes. #### **Connections:** *Common Core State Standards ^{*}KOSSA ^{*}Common Core Technical Standards ^{*}New Generation Science Standards ^{*}Post-Secondary: KCTCS FEX 100 ^{*}CTSO's – Skills USA # Introduction to Motorcycles Valid Course Code: 470844 # **Course Description** Explores culture and history of motorcycles. Includes possible field trips to dealerships for student exploration into motorcycle industry. ### **Content/Process** #### Students Will: - 1. Explain knowledge of early motorcycles. - 2. Identify important developments in the motorcycle industry. - 3. Explain the impact of foreign companies on the motorcycle industry - 4. Identify the key component of motorcycle construction. - 5. Identify various motorcycle organizations, their projects and activities. - 6. Identify different types of motorcycles. - 7. Identify restrictions to access and speed in motorcycles. #### **Connections:** *Common Core State Standards *KOSSA *Common Core Technical Standards *New Generation Science Standards *Post-Secondary: KCTCS MOT 100 *CTSO's – Skills USA # Basic Engines and Drive Systems & Lab Valid Course Code: 470845 # **Course Description** Explores professional work habits, proper use of hand and power tools, service manuals, basic engine and parts identification. Covers internal combustion engines, transmissions, fuel systems, and assembly and disassembly. #### **Content/Process** #### Students Will: - 1. Use proper tools to service an engine. - 2. Demonstrate an understanding of camshaft design engines - 3. Demonstrate an understanding of single cylinder engines. - 4. Demonstrate an understanding of twin cylinder engines. - 5. Demonstrate an understanding of multi-cylinder engines. - 6. Service all types of engines using proper techniques and tools. - 7. Disassemble single, twin cylinder engines. - 8. Assemble single, twin cylinder engines - 9. Inspect and repair pistons. - 10. Inspect and repair valves. - 11. Inspect and repair fuel injection systems. - 12. Inspect and repair electronic systems. - *Common Core State Standards - *KOSSA - *Common Core Technical Standard - *New Generation Science Standards - *Post-Secondary: KCTCS MOT 142 - *CTSO's Skills USA # Frames and Suspensions & Lab (Powersports/Motorcycles) Valid Course Code: 470846 # **Course Description** Focuses on the design, operation, maintenance, and geometry of motorcycles. Explores basic principles of hydraulics and lubricants. Includes basic adjustments of all frame and suspension components ### **Content/Process** #### Students Will: - 1. Change and repair wheels and tires. - 2. Demonstrate proper maintenance techniques. - 3. Demonstrate an understanding of frame design. - 4. List types of frames. - 5. Adjust steering systems. - 6. Install shocks, springs, and swing arms. - 7. Change drum and disc brakes. - 8. Demonstrate an understanding of hydraulic and manual brakes. - 9. Repair wheel components. - 10. Repair and install tires. - 11. Inspect and service brake systems. - 12. Inspect and repair suspensions - 13. Inspect and repair frame components. #### **Connections:** - *Common Core State Standards - *KOSSA - *Common Core Technical Standard - *New Generation Science Standards - *Post-Secondary: KCTCS MOT 156 CTSO's – Skills USA # Advanced Engines / Drive Systems & Lab (Powersports/Motorcycle) Valid Course Code: 470848 # **Course Description** Develops skills for engine and transmission overhaul. Emphasizes assembly and disassembly of all components of engine and transmission. ### **Content/Process** #### Students Will: - 1. Disassemble engine components. - 2. Inspect engine components. - 3. Demonstrate shop safety while conducting disassembly and reassembly. - 4. Disassemble transmission components. - 5. Inspect transmission components. - 6. Disassemble twin and multi-cylinder engines. - 7. Assemble twin and multi-cylinder engines. - 8. Repair single overhead camshaft. - 9. Repair dual overhead camshaft. - 10. Inspect and repair fuel injection systems. - 11. Inspect and repair electronic systems. - *Common Core State Standards - *KOSSA - *Common Core Technical Standard - *New Generation Science Standards - *Post-Secondary: KCTCS MOT 200 - *CTSO's Skills USA # Diagnostics and Troubleshooting & Lab (Powersports/Motorcycle) Valid Course Code: 470847 # **Course Description** Focuses on appropriate procedures used in diagnosing customer concerns ### **Content/Process** #### Students Will: - 1 Demonstrate an understanding of service manuals. - 2 Use proper equipment to diagnose a problem. - 3 Identify problems. - 4 Follow troubleshooting procedures. - 5 Identify and use service manuals. - 6 Utilize diagnostic equipment to analyze motorcycles. - 7 Systematically troubleshoot problems to identify and resolve. ^{*}Common Core State Standards ^{*}KOSSA ^{*}Common Core Technical Standard ^{*}New Generation Science Standards ^{*}Post-Secondary: KCTCS MOT 220 ^{*}CTSO's – Skills USA # Performance Machining and Welding & Lab Valid Course Code: 470849 # **Course Description** Explores standard and performance-machining practices associated with performance motorcycles. Includes machining practices associated with valve jobs, cylinder boring and honing, big bore kits, and cylinder head porting and polishing. Covers basic welding and weld inspection practices. #### Content/Process #### Students Will: - 1 Demonstrate proper welding techniques. - 2 Demonstrate an understanding of welding equipment. - 3 Demonstrate basic machining practices associated with valve jobs and cylinder head porting and polishing. - 4 Demonstrate proper cylinder boring and honing techniques. - 5 Identify proper welds. - 6 Use proper tools for each task. - 7 Demonstrate the proper care and handling of machining tools. - 8 Demonstrate the proper care and handling of welding tools. - 9 Setup welding project using proper safety techniques. - 10 Perform aluminum welds. - 11 Setup machining project using proper safety techniques. - 12 Clean and maintain machining equipment. - 13 Perform basic machining operations. - *Common Core State Standards - *KOSSA - *Common Core Technical Standard - *New Generation Science Standards - *Post-Secondary: KCTCS MOT 234 - *CTSO's Skills USA